

22619

21222

3 Hours / 70 Marks

Seat No.

--	--	--	--	--	--	--	--

15 minutes extra for each hour

- Instructions :**
- (1) All Questions are *compulsory*.
 - (2) Illustrate your answers with neat sketches wherever necessary.
 - (3) Figures to the right indicate full marks.
 - (4) Assume suitable data, if necessary.

Marks

1. Attempt any FIVE :

2 × 5 = 10

- (a) Describe advantage of PHP.
- (b) What is array ? How to store data in array ?
- (c) List types of inheritance.
- (d) How can we destroy cookies ?
- (e) List any four data types in MySQL.
- (f) Write syntax of PHP.
- (g) How to create session variable in PHP ?

2. Attempt any THREE :

4 × 3 = 12

- (a) Write down rules for declaring PHP variable.
- (b) Write a program to create associative array in PHP.
- (c) Define Introspection and explain it with suitable example.
- (d) Write difference between get() & post() method of form (Any four points).

- 3. Attempt any THREE :** **4 × 3 = 12**
- (a) Define function. How to define user defined function in PHP ? Give example.
 - (b) Explain method overloading with example.
 - (c) Define session & cookie. Explain use of session start.
 - (d) Explain delete operation of PHP on table data.
- 4. Attempt any THREE :** **4 × 3 = 12**
- (a) Write PHP script to sort any five numbers using array function.
 - (b) Write PHP program for cloning of an object.
 - (c) Create customer form like customer name, address, mobile no, date of birth using different form of input elements & display user inserted values in new PHP form.
 - (d) Inserting and retrieving the query result operations.
 - (e) How do you validate user inputs in PHP ?
- 5. Attempt any TWO :** **6 × 2 = 12**
- (a) Explain different loops in PHP with example.
 - (b) How do you connect MySQL database with PHP.
 - (c) Create a class as “Percentage” with two properties length & width. Calculate area of rectangle for two objects.
- 6. Attempt any TWO :** **6 × 2 = 12**
- (a) Write a PHP program to demonstrate use of cookies.
 - (b) Explain any four string functions in PHP with example.
 - (c)
 - (i) What is inheritance ?
 - (ii) Write update operation on table data.
-